
Overview Lugares de mi comunidad

ACADEMIC LANGUAGE/SSL
•Use academic vocabulary related to

the study of places in a community

•Use appropriate language forms to
define places and to determine
importance

•Develop fluency in reading, writing,
listening to, and speaking Spanish

SOCIAL STUDIES
•Understand that communities have

different kinds of homes

•Understand that communities include
stores, parks, and schools

• Explain how communities provide
things that people need and want

READING/LANGUAGE ARTS
• Learn and apply the comprehension

strategy: Determining Importance

•Use the text features:
Labels and Photos

•Write about places in a community

• Learn and use vocabulary related to
places in a community

To compare progress before and after
teaching this theme, use one or more of
the following informal assessment tools
before beginning the theme.

•Oral Reading Record, page 187

• Fluency Scoring Guide, page 177

•Content Vocabulary Checklist,
page 201

•Oral Language Developmental
Checklist, page 207

Before Theme Assessment

STANDARDS

104

Theme Materials

Optional Reading
Ventanas a la lectoescritura Nonfiction
Ahora y antes Level 6

Librito para la casa

Lección en audio

Organizador del tema Reproducibles para aprender

Reproducibles para aprender
Emergente

Includes
• Theme Song Masters
• Vocabulary Masters
• Comprehension Masters

• Self-Assessment
• Family Focus Letters

(Spanish and English)

Cie
nc

ias
, e

stu
dio

s s
oc

ial
es

 y
ma

tem
áti

ca
s

✁

Lugares de mi comunidad

por

Libro de conceptos Libros del tema

Level 4

Level 3

38090_TG_104-115.qxd 6/25/07 1:40 PM Page 104

Instructional Highlights
Key Concepts
• Communities have different

kinds of homes.
• Communities have special places,

such as stores, parks, and schools.
• Communities provide things that

people need and want.

Comprehension Strategy
Determining Importance

Key Concept Words
casa jugar
comprar parque
comunidad tienda
escuela vivir

Text Features
Labels
Photos

105

Lesson 1*

Teacher’s Guide
pp. 106–107

Read
Lugares de mi
comunidad

• Introduce Concepts
and Vocabulary

• Model the Reading

*Before you begin
Lesson 1, you may want
to use the Before Theme
Assessment tools listed
on page 104.

Lesson 2
Teacher’s Guide
pp. 108–109

Reread
Lugares de mi
comunidad

• Develop Concepts
and Vocabulary

• Introduce the
Comprehension Strategy:
Determining Importance

• Small Group Reading

• Modeled Writing

Lesson 3
Teacher’s Guide
pp. 110–111

Read
¿Dónde podemos
comprar?

• Develop Concepts
and Vocabulary

• Small Group Reading

• Practice the
Comprehension Strategy:
Determining Importance

• Shared Writing

Lesson 4
Teacher’s Guide
pp. 112–113

Read
Diferentes tipos
de viviendas

• Review Concepts
and Vocabulary

• Small Group Reading

• Apply the
Comprehension Strategy:
Determining Importance

• Guided Writing

Lesson 5
Teacher’s Guide
pp. 114–115

Assess
and Extend

• Rereading and
Assessments

• Guided Writing

• Assessment Tools

• Optional Reading

• Home Connection

Theme Planner

38090_TG_104-115.qxd 6/25/07 1:40 PM Page 105

•Understand that communities include
homes, stores, parks, and schools

• Learn and use vocabulary related to
places in the community

•Use photos to predict vocabulary

•Use text features, such as labels and
photos, to comprehend text

Realia: bat, ball, book, T-shirt

Organizador del tema

Lugares de mi comunidad

Reproducibles para aprender page 51

Lección en audio 7

Materials

OBJECTIVES

Lesson 1 Read Lugares de mi comunidad

Introduce Theme Question
Tell children: Una comunidad es un
lugar donde un grupo de personas vive y
trabaja. Ask: ¿Qué lugares encontramos
en una comunidad? Nombren las clases
de lugares que tiene una comunidad. List
the places for the group. Vamos a
conocer mejor los lugares que hay en una
comunidad. Children will also learn
the language to use when discussing
different places in a community.
Have children take turns describing
each place on the list. Record the
words children use to describe
the places.

Develop Oral Language
Display a book. Ask: ¿Adónde irían si
necesitaran un libro? Write escuela and
biblioteca on chart paper. Continue
by displaying such items as a bat,
a ball, and a T-shirt. Ask children:
¿Dónde usarían cada cosa?

Explain: Tiendas, escuelas, parques
y bibliotecas son lugares de una
comunidad. Draw a circle around
the words on the chart paper.
Write comunidad above the circle.
Talk about other places in a
community, such as doctors’
offices and the post office.

Introduce the Theme Song
Display the Canción del tema on the
Organizador del tema (tune: “Pop
Goes the Weasel”). Sing the song.
Point to the school on the Pensar
y conversar scene. Invite children
to repeat the song, replacing casa
with escuela. Have pairs of children
use Reproducibles para aprender
page 51 to practice using language
for telling about communities.

Introduce Key Vocabulary
Use the Pensar y conversar scene
to teach Key Concept Words and
model language forms. Point to
each place on the scene as you say it.
Vivo en una casa.
Juego béisbol en un parque.
Estudio en una escuela.
Compro en una tienda.
Éstos son lugares de mi comunidad.

After you introduce the Key
Concept words, jot them down
on chart paper. Display this
Banco de palabras throughout the
theme. Group learners in twos
to practice using the words and
the language forms.

Build Background
Display the Pensar y conversar scene
on the Organizador del tema again.
Ask children: ¿Qué notan? Fíjense en
los rótulos.Use the labels to model
sentences for the children.
Una tienda es un lugar de una
comunidad.

Una escuela es un lugar de una
comunidad.

Have conversation partners talk
about the scene and practice using
the language forms for defining.

Introduce Concepts and Vocabulary

casa jugar

comprar parque

comunidad tienda

escuela vivir

106

Em
ergente

Miren los lugares de esta comunidad.
¿Dónde trabaja, compra, aprende y

juega la gente?
Lugares de mi comunidad

Pensar y conversar

©
 N

ational G
eograp

hic S
ociety

Illustration b
y R

ob
erto Fino

casa
edificio de apartamentos

parque

Organizador del tem
a: Lugares de m

i com
unidad

Estudios sociales

Biblioteca

Comestibles

Gasolinera

Estación de bomberos

Escuela
Correos

ZAPATERÍA

Consultorio médico

Panadería

Canción del tema

Sing to the tune of “Pop Goes the Weasel.”
Substitute una casa with these Key Concept Words: una escuela, un parque, una tienda.

Canción de los lugares de mi comunidad

Vamos juntos a pasear.

Busquemos sitios nuevos.

Queremos una casa encontrar.

¡Allá hay una casa!

©
 N

ational G
eograp

hic S
ociety

Illustration b
y P

aul D
olan

Item
 #978-07362-36911

Organizador del tema (Escena)

Organizador del tema (Canción)

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 106

Model the Reading
Preview the Book
Distribute copies of Lugares de mi
comunidad. Read aloud the title and
the author’s name. As you page
through the book, point out:

• Algunas páginas muestran dónde vive
y trabaja la gente en una comunidad.

• Otras páginas muestran dónde estudia
y juega la gente en una comunidad.

• Todas las páginas muestran cómo
trabaja, vive y juega la gente en
una comunidad.

Predict Vocabulary
Encourage children to use pictures
to predict vocabulary: ¿Qué palabras
creen que verán en este libro?

Display a page and cover the words:
¿Qué palabras creen que verán en
esta página?

Children may mention places and
activities on the page. Talk about
similar places that are found in
their communities. Draw children’s
attention to the Banco de palabras.
Have them identify words in the
Banco de palabras that apply to the
page. Have children work with a
partner and repeat the activity
with another page.

Read Aloud
Invite children to follow along as
you read Lugares de mi comunidad
aloud. As you read, pause to think
aloud. Encourage children to ask
questions and make observations.

Pages 4–5
Think Aloud Esta ilustración es igual que
la de la escena de Pensar y conversar
en el Organizador del tema. Miren los
rótulos y las palabras que hay en algunos
edificios. Esos rótulos me ayudan a
recordar el nombre de los lugares.

Pages 6–7
Think Aloud Sé que en una comunidad
hay lugares donde la gente vive. Si miro
estas fotos puedo saber cómo son esos
lugares. Puedo ver que la gente vive en
muchos tipos diferentes de lugares.

Pages 8–9
Think Aloud En los títulos de estas
páginas veo las palabras trabajar
y comprar. Eso significa que es
importante conocer esas palabras.
Me ayudan a saber a qué lugares
va la gente a trabajar y comprar.

Pages 10–11
Think Aloud En los títulos de estas
páginas veo las palabras aprender y jugar.
Las fotos muestran qué hace la gente
para aprender y jugar en su comunidad.

Pages 14–15
Think Aloud Estas fotos muestran los
lugares donde la gente de una comunidad
vive, aprende, compra y trabaja.

Reread for Fluency
Have children reread the entire
book independently to build
fluency. See Customize the Reading.

107

Beginning Have children point to labels and practice saying the
words aloud.

Developing Have children find places in the book with which they are
familiar and describe them aloud.

Expanding/Bridging Have children work with learning partners to
describe the scene on pages 14–15.

Customize Instruction for SSL

Customize the Reading
Children read and talk about Lugares
de mi comunidad on their own to
build fluency.

• Children who are not yet able to
read the book can look at the photos
and identify places and activities.

• Children who need extra support
can reread the book while listening
to the Lección en audio.

• Children who can read the book
might read independently or aloud
with partners.

Reproducibles para aprender page 51

Nombre

Canción del tema

Estudios sociales: Lugares de mi comunidad Reproducibles para aprender 51

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Vamos juntos a pasear.

Busquemos sitios nuevos.

Queremos
encontrar.

¡Allá hay una !

Se canta con la melodía de
“Pop Goes the Weasel”.

una casa un parque

una escuela una tienda

✁

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 107

•Understand that communities include
homes, stores, parks, and schools

•Use vocabulary to name the places in
a community

• Learn the comprehension strategy:
Determining Importance

•Write about places in the community

Realia: bat, ball, juice box, book

Organizador del tema

Lugares de mi comunidad

Reproducibles para aprender pages 52
and 53

Lección en audio 7

Materials

OBJECTIVES

Lesson 2 Reread Lugares de mi comunidad

Develop Oral Language
Display the bat and ball. ¿A qué
lugares de su comunidad puede ir la
gente a jugar? Display the juice
box. ¿A qué lugares de su comunidad
puede ir la gente a comprar? Display
the book. ¿A qué lugares de su
comunidad puede ir la gente a
aprender? Encourage children
to use these language forms:
La gente (juega) en (un parque).

(Un parque) es (un lugar para jugar
béisbol).

Revisit the Theme Song Display
the song on the Organizador del
tema. This time, replace casa with
parque as you sing together. Invite
children to point to the park on
the Pensar y conversar scene.

Build Background
Display the graphic organizer on
the Organizador del tema. Una
comunidad es una lugar donde la gente
vive, trabaja, aprende y juega. Todas
las partes de una comunidad están
relacionadas. Point to the photo
showing a fire fighter at work.
¿Cuáles son algunos de los lugares de
una comunidad donde la gente trabaja?
Continue with similar questions
for the photos of people shopping,
learning, and playing. Have
children identify the places
where each activity takes place.
Encourage children to use
the words vive, trabaja, aprende,
and juega in sentences using the
language form for defining:
Un(a) es un lugar donde la
gente .

Develop Concepts and Vocabulary

Introduce Determining
Importance
When children determine
importance, they separate important
ideas from interesting, but less
important, information and other
supporting details.
Think Aloud Cuando leo un libro, miro
todas las fotos de cada página. Leo las
palabras. Pongo especial atención a las
palabras en los títulos. Pienso en cuál
podría ser la idea más importante de
cada página. Esto se llama determinar
la importancia. Separo la información
importante de los detalles.

Model Determining Importance
Turn to pages 12–13 and model
the comprehension strategy and
language forms for determining
importance.
Una idea importante es que las
personas de una comunidad hacen
cosas juntas.

Esta idea es importante porque las
palabras con otros aparecen en el título.
Además, todas las fotos muestran a
varias personas haciendo algo juntas.

For additional practice in
determining importance, have
children work with learning
partners on Reproducibles para
aprender page 52.

Introduce the Comprehension Strategy

108

Organizador gráfico

Gente de la comunidad

Comunidad

A
b

ove left, b
elow

 right: ©
P

hotolib
rary.com

; ab
ove right, b

elow
 left: G

etty Im
ages

Organizador del tema (Organizador gráfico)

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 108

Modeled Writing
Display the graphic organizer on
the Organizador del tema. Begin
by modeling how to write about
places in the community. Children
can observe as you model the
writing process. First, decide
what to write.
Think Aloud Voy a escribir algo sobre
los lugares de una comunidad. El
organizador gráfico me recuerda donde
trabaja, compra, aprende y juega la
gente. Primero escribiré algo sobre los
lugares para aprender.

La gente va a la escuela a aprender.

You can then model how to write
about other places in the community
where learning takes place.
Think Aloud Pienso en otros lugares de
la comunidad a los que la gente va para
aprender cosas. Determino qué lugares
son los más importantes.

La gente va a la escuela y a la
biblioteca para aprender cosas.

Think Aloud Puedo escribir sobre
las cosas que la gente aprende
en la escuela.

En la escuela, la gente aprende cómo
trabajar con otras personas.

109

Customize the Reading
Children reread and talk about
Lugares de mi comunidad using one
of the following options:

• Look through the pages, naming
the different community places
shown in the photos.

• Reread the book while following
along with the Lección en audio.

• Read independently or read aloud
with a partner.

Small Group Reading
As children read, invite them to
share what they notice. Use some
of the suggestions below to
encourage observations and talk
about the book.

Pages 4–5
Support Comprehension Remind
children: Para determinar la importancia,
miramos las fotos y leemos las palabras
y separamos la idea más importante de
los detalles. Encourage children to
use the language forms:
Una idea importante es .

Esta idea es importante porque .

Pages 6–7
Support Comprehension Have
children point to each word as you
read the types of homes aloud.

Pages 8–11
Support Comprehension Have
children identify the places in the
pictures. Ask them: ¿Qué muestran las
fotos de esta página? (lugares donde
trabajar, lugares donde comprar, etc.)
Point to the words in the heading
as children use those words.
Check Understanding ¿Cuál es la idea
más importante de la página 10? (En
una comunidad hay diferentes lugares
donde la gente puede aprender.)

Pages 12–13
Support Comprehension Talk
together about the community
activities shown in the photos.

Pages 14–15
Check Understanding Children can
use this scene to apply what they
have learned. Remind children to
use the Banco de palabras to help
them talk about the photos. Ask:
¿Cuál es la idea mas importante de
esta página?

Discuss the Book
Invite children to share what
they learned. Nombren lugares de
su comunidad donde la gente trabaja,
compra, aprende o juega con otras
personas. Encourage children to use
the words in the Banco de palabras
to discuss what they have read.
Children can complete Reproducibles
para aprender page 53.

Reread for Fluency
Have children reread the entire
book independently to build
fluency. See Customize the Reading.

Reproducibles para aprender page 52

Nombre

52 Reproducibles para aprender Estudios sociales: Lugares de mi comunidad

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Determinar la importancia

Lee la página 11 de Lugares de mi comunidad. Mira
las fotografías.
Escribe una idea importante.
Explica por qué la elegiste.

Una idea importante es

Esta idea es importante porque

Reproducibles para aprender page 53

Nombre

Lugares de mi comunidad

Estudios sociales: Lugares de mi comunidad Reproducibles para aprender 53

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Dibuja lugares de tu comunidad.
Usa las palabras del Banco de palabras para completar
la oración.

Yo ,

y

en mi comunidad.

compro aprendo

juego

Banco de palabras

Yo compro aquí.

Yo aprendo aquí. Yo juego aquí.

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 109

•Read to gain fluency in oral and
silent reading

• Practice the comprehension strategy:
Determining Importance

•Understand that communities include
stores that provide things that people
need and want

•Use labels to understand photos and
the meaning of words

•Develop an understanding that
sentences have end punctuation

Realia: juice box, baseball cap, toy

Organizador del tema

¿Dónde podemos comprar?

Reproducibles para aprender page 54

Lección en audio 7

Materials

OBJECTIVES

Lesson 3 Read ¿Dónde podemos comprar?

Develop Oral Language
Model the Key Concept Word
tienda. For example, pick up a juice
box, cap, or toy. Then model:

• ¿Dónde podemos comprar comida?
Podemos comprar comida en una
tienda de comestibles.

• ¿Dónde podemos comprar una gorra?
Podemos comprar una gorra en una
tienda de ropa.

• ¿Dónde podemos comprar un juguete?
Podemos comprar un juguete en
una juguetería.

Revisit the Theme Song Display
the song on the Organizador del
tema. This time replace casa with

tienda as you sing. Invite children
to point to the stores on the Pensar
y conversar scene.

Build Background
Distribute copies of ¿Dónde podemos
comprar? Digan lo que saben sobre
dónde podemos comprar comida, ropa
o juguetes.

Write on chart paper the names of
all the places mentioned. Explain:
En una comunidad hay muchas tiendas
donde la gente puede comprar. Algunas
tiendas venden muchas cosas diferentes.
Otras tiendas sólo venden un tipo de
cosas, como comida o ropa.

Develop Concepts and Vocabulary

110

Small Group Reading
Get Ready to Read
Preview the Book Read aloud the title,
the author’s name, and the Pensar
y conversar question on the back
cover: ¿Qué podemos comprar en esta
tienda? Page through the book and
say the following:

• ¿Qué pueden decir de los lugares de
las fotos?

• Fíjense en los rótulos y en las
palabras resaltadas.

• Predigan lo que van a aprender.

Predict Vocabulary Encourage
children to use photos to predict
vocabulary: ¿Qué palabras creen
que verán en este libro?

Display a page and cover the words:
¿Qué palabras creen que verán en
esta página?

List words that children mention.
Add Key Concept Words in the
book that children do not mention.

Text Feature: Labels

Introduce Display page 2.
En esta página hay rótulos. Los rótulos
me sirven para entender lo que
muestran las fotos.

Model Point to the hardware store
picture.
Aquí veo herramientas. Hay martillos y
destornilladores. Como no sé qué tienda
vende esas herramientas, voy a leer el
rótulo. Dice ferretería. Una ferretería
vende herramientas.

Practice Have children find other
labels on these pages. Ask them to
read the label and tell what the
store sells.

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 110

Read the Book
As children read, invite them to
share what they notice. Use some
of the suggestions below to
encourage observations and talk
about the book.

Page 2

Key Concept Words comprar, tienda
Support Comprehension ¿Qué cosas
pondría en su lista de compras alguien
que fuera a estas tiendas?

Pages 3–4
Support Comprehension Ask
children to identify the store and
answer the question. ¿Qué podemos
comprar en una tienda de comestibles?

Think Aloud Voy a intentar responder
a la pregunta: ¿Dónde podemos
comprar comida? Un restaurante
vende comida, pero no es realmente
una tienda. Una carnicería vende sólo
un tipo de comida: carne. Pero una
tienda de comestibles vende muchos
tipos de comida. Es probable que
alguien que quiere comprar comida
vaya a una tienda de comestibles.

Pages 7–8

Practice the Comprehension Strategy

Encourage children to Determine
Importance on pages 7–8.
Think Aloud Miro las fotos y leo las
palabras. Me fijo en las palabras
resaltadas pan y panadería. Me fijo en
la pregunta. Vuelvo a mirar las fotos para
determinar qué es importante. La foto
de la página 8 muestra muchos tipos
diferentes de panes. Veo barras, panes
de molde y galletitas. Eso es interesante,
pero la idea más importante es que en
una panadería podemos comprar pan.

Discuss the Book
Were children surprised by how
many different stores there are?
What are some kinds of stores?
Encourage children to use the words
in the Banco de palabras to retell what
they read in ¿Dónde podemos comprar?
Use Reproducibles para aprender
page 54.

Reread for Fluency
Have children reread the entire
book independently to build
fluency. See Customize the Reading.

111

Shared Writing
Display the baseball cap. Ask:
¿Dónde irían a comprar una gorra de
béisbol? Using children’s responses,
write a first sentence on chart
paper. For example:
Vamos a comprar una gorra de
béisbol a una tienda de ropa
deportiva.

Then model writing with input
from children. Encourage children
to participate. Have them discuss
with the group what letters they’ll
need for different words. Have
individuals come to the chart
and write.

Beginning Encourage children to refer to the Banco de palabras to spell
simple words such as tienda.

Developing Ask leading questions such as: “¿Dónde comprarían una
camiseta?” Children may use this language form to answer: Una
es donde .

Expanding/Bridging Encourage children to add descriptive words to their
sentences, such as “En la tienda de ropa venden camisetas rojas.”

Customize Instruction for SSL

Customize the Reading
Children reread and talk about
¿Dónde podemos comprar? using
one of the following options:

• Look through the pages, naming
the stores found in a community.

• Reread the book while following
along with the Lección en audio.

• Read independently or aloud with
a partner.

Reproducibles para aprender page 54

Nombre

54 Reproducibles para aprender Estudios sociales: Lugares de mi comunidad

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

¿Dónde podemos comprar?

Entrevista a un compañero o compañera.
Después, di lo que averiguaste.

¿Dónde compras cosas de comer?

¿Dónde compras el pan?

¿A qué sitios de tu comunidad te gusta ir?

Averigüé que

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 111

•Read to gain fluency in oral and
silent reading

• Apply the comprehension strategy:
Determining Importance

•Understand that people live in different
kinds of homes in a community

•Use photos and other text features to
comprehend text

•Develop an understanding that
sentences have different kinds of
end punctuation

Realia: magazine pictures of different
kinds of homes

Organizador del tema

Diferentes tipos de viviendas

Reproducibles para aprender page 55

Librito para la casa:
Lugares de mi comunidad

Lección en audio 7

Materials

OBJECTIVES

Lesson 4 Read Diferentes tipos de viviendas

Develop Oral Language
Write the Key Concept Words
vivo and casa on chart paper. Have
children read the words. Point to
vivo and casa as you model these
sentences: Vivo en una casa. Mi casa
está en una comunidad.

Display the magazine pictures.
Talk about how people live in
many different kinds of homes.
Ask children: ¿Qué tipos de viviendas
ven? Encourage them to include
this language form for defining
types of homes:
Un(a) es .

Revisit the Theme Song Display the
song on the Organizador del tema.
This time, replace casa with tienda.
Have children point to the grocery
store on the Pensar y conversar
scene. Invite children to discuss
what they find in a grocery store.

Build Background
Distribute copies of Diferentes tipos
de viviendas and page through the
book. Talk about why families in
the city often live in kinds of houses
that are close together. ¿Qué tipo de
vivienda esperarían encontrar en una
zona de granjas?

Review Concepts and Vocabulary

112

Small Group Reading
Get Ready to Read
Preview the Book Read aloud the title,
the author’s name, and the Pensar
y conversar question on the back
cover: ¿Qué tipos de viviendas hay
en su barrio? Tell children:

• Miren las fotos. Fíjense en los
diferentes tamaños y formas de
las viviendas.

• Fíjense en las fotos de los niños y
en sus nombres.

• Predigan lo que van a aprender en
el libro.

Predict Vocabulary Encourage
children to use photos to predict
vocabulary: ¿Qué palabras creen que
verán en este libro?

Display a page and cover the
words: ¿Qué palabras creen que verán
en esta página?

List words that children mention.
Add Key Concept Words in the
book that children do not mention.

Text Feature: Photos

Introduce Un lector aprende muchas
cosas si se fija con atención en las fotos.

Model Point to the house on
pages 2–3. La foto de esta página
muestra una casa. Cuando observo la
foto, veo algunas cosas. Veo la puerta
delantera, por la que se sale al exterior.
Veo ventanas. El tejado termina en punta.

Practice Miren las fotos de otras
páginas y describan lo que ven.

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 112

Read the Book
As children read, invite them to
share what they notice. Use some
of the suggestions below to
encourage observations and talk
about the book.

Pages 2–3

Key Concept Words vivo, casa
Support Comprehension Fíjense en
la foto. ¿Pueden nombrar las cosas
que ven? They may point out the
garage, lawn, and entryways.

Pages 4–5
Support Comprehension ¿En qué se
diferencian una casa adosada y una
casa? Las casas adosadas están
una al lado de la otra. Entre las casas
adosadas no hay espacio. ¿Cómo
sabemos cómo llegar a cada puerta?
(las escaleras muestran dónde están
las puertas)

Pages 6–7
Support Comprehension Point to
the word apartamento on page 6.
Check Understanding ¿Qué les dice
esta foto acerca de cómo son los
apartamentos? ¿En qué se diferencia un
edificio de apartamentos de una casa?

Pages 8–9

Apply the Comprehension Strategy

Encourage children to Determine
Importance and use these
language forms:
Una idea importante es .

Esta idea es importante porque .

Pages 10–11
Support Comprehension Point to the
punctuation: Los signos de exclamación
de la página 10 indican que a los niños
les encanta lo que hacen. Esta oración
es una exclamación.

Page 12
Support Comprehension En las
comunidades hay muchos tipos
de viviendas diferentes.

Discuss the Book
Invite children to share what they
learned. Have children talk about
what is special about each kind of
home. Have them use the words
in the Banco de palabras to discuss
what they have read.
Use Reproducibles para aprender
page 55.

Reread for Fluency
Have children reread the entire
book independently to build
fluency. See Customize the Reading.

113

Guided Writing
Distribute copies of the Librito
para la casa. Read the title and
page through the book. Explain
that the children are the authors.
They will write books about
places in communities. Work
with children to:

• Read the Contenido and the
page headings.

• Name the places on the pages.

• Share writing ideas for each set
of pages.

Record children’s writing ideas for
the pages of their books on chart
paper. Children may want to write
about important places in their
own communities. Then have
children begin writing. Display
the Banco de palabras for spelling
reference. Provide additional
support as needed.

Customize the Reading
Children reread and talk about
Diferentes tipos de viviendas using
one of the following options:

• Look through the pages, naming
and pointing to the different kinds
of homes.

• Reread the book while following
along with the Lección en audio.

• Read independently or aloud with
a partner.

Librito para la casa

✁

Lugares de mi comunidad

por

Reproducibles para aprender page 55

Nombre

Diferentes tipos de viviendas

Estudios sociales: Lugares de mi comunidad Reproducibles para aprender 55

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Empareja los rótulos con las viviendas.
Después, haz un círculo alrededor de una de las viviendas.
Di algo sobre esa vivienda.

apartamento

casa

casa prefabricada

casa adosada

.

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 113

•Use Key Concepts and Key Concept
Words in writing

•Demonstrate oral language proficiency

•Demonstrate comprehension of
theme selections

•Read related titles to reinforce Key
Concepts and vocabulary

Librito para la casa:
Lugares de mi comunidad

Reproducibles para aprender pages 7–8,
56–57

Assessment Masters pages 176, 177,
187, 193, 194, 201, 207

Materials

OBJECTIVES

Lesson 5 Assess and Extend

114

Beginning Have children dictate their stories. Write the stories as they
are dictated.

Developing Provide sentence frames for defining types of houses, such as:
Un(a) es .

Expanding/Bridging Have children write complete sentences on their
own. Challenge them to write a sentence that shows excitement and uses
exclamation points.

Customize Instruction for SSL

Guided Writing
Children continue writing the
Librito para la casa they began in
Lesson 4. Review the group list
of writing ideas. Also display the
Banco de palabras.
Page through the theme books to
review the text features, including
labels and photos. Talk about text
features that children could add
to their Libritos para la casa. For
instance, they may want to add
labels to the photos to point out
important ideas.
Point out: Los buenos escritores

• a veces repiten en voz alta una
palabra si no están seguros de cómo
se escribe. También usan el Banco
de palabras para comprobar si han
escrito bien una palabra.

• empiezan con mayúscula las
oraciones después de un punto.

• miran con atención las fotos de sus
libros. Pueden escribir sobre lugares
similares de la comunidad donde viven.

Have children complete the
Glosario ilustrado and Información
sobre el autor o la autora last. Remind
children that they are the authors.
For help with writing this page,
ask such questions as:

• ¿Qué lugares visitan ustedes en su
comunidad?

• ¿Qué lugares de su comunidad les
parecen especiales?

• ¿Dónde está su comunidad?

As children write, circulate to
coach and support individuals.
Then have partners share their
finished books. Challenge them
to identify text features and facts
in each other’s books.

Allow time for children to
independently reread the theme
selections. Display the Banco de
palabras for children’s reference
as they read.

As children reread, meet with
individuals. Use the assessment
tools listed on page 115 to
evaluate children’s progress and
to update records.

Rereading and Assessments

Librito para la casa

✁

Lugares de mi comunidad

por

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 114

Assessment Tools
Self-Assessment
Allow children to reflect and assess
their own learning by completing
Reproducibles para aprender
pages 7–8.

• Lo que aprendí, page 7

• Cómo aprendí, page 8

Reading
The following assessment tools can
help you evaluate and record
children’s progress in reading and
understanding the theme books.

• Retelling Guide and Scoring
Rubric, page 176

• Fluency Scoring Guide, page 177

• Oral Reading Record, page 187

Writing
Use the completed Libritos para la
casa and the following tools to
assess children’s development
as writers.

• Writing Rubric, page 193

• Developmental Checklist,
page 194

Content Assessment
Display the Banco de palabras.
Have children work with partners
to draw three places that could be
found in a community. Have the
partners use this sentence stem to
tell the group about their pictures:
La gente en un(a) .

Examples:
La gente (aprende) en una (escuela).

La gente (compra) en una (tienda).

La gente (vive) en una (casa).

Vocabulary and Oral Language
Use the following resources, in
addition to the Pensar y conversar
scene on the Organizador del
tema, to assess oral language
development.
• Content Vocabulary Checklist,

page 201
• Oral Language Developmental

Checklist, page 207

115

Optional Reading
Reading related titles allows
children to explore concepts and
vocabulary at different levels. It
also allows them to use reading
strategies in different types of
texts. Encourage children to
compare the theme books to the
books listed in the next column.

Optional Titles
This related Ventanas a la
lectoescritura title reinforces Key
Concepts of the Lugares de mi
comunidad theme.

Nonfiction Titles

Ahora y antes Level 6

Home Connection
The Enfoque en la familia letters
on Reproducibles para aprender
pages 56–57 summarize key
concepts about places in the
community. In the Conversar y

aprender activity, family members
talk about the different kinds
of homes and shops in their
community. They talk about places
where people work and learn.

Reproducibles para aprender pages 7–8

Nombre

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

8 Reproducibles para aprender

Cómo aprendí

Los buenos lectores hacen estas cosas cuando leen.
Marca con una X las cosas que hiciste cuando leíste este texto.

Hice conexiones.

Pensé en lo que sucedería a continuación.

Me hice preguntas antes de leer.

Me hice preguntas mientras iba leyendo.

Me imaginé cómo eran las cosas.

Elegí las ideas más importantes.

Comprendí cosas que el autor no decía
directamente.

Aconseja a otros lectores.

Nombre

Lo que aprendí

Reproducibles para aprender 7

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

¿Qué cosas importantes aprendiste en este tema?
Escribe y dibuja para mostrar lo que aprendiste.

Aprendí que

Aprendí que

Aprendí que

Reproducibles para aprender pages 56–57

Nombre

Estudios sociales: Lugares de mi comunidad Reproducibles para aprender 57

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Family Focus

Dear Family,
Your child has been reading the books Lugares de mi
comunidad (Places in My Community), ¿Dónde podemos
comprar? (Where Can You Shop?), and Diferentes tipos de
viviendas (Different Kinds of Homes) in our unit of study
on places in a community. Please use this page to talk
about places in your community with your child.

Your child has written a take-home book. Invite your child to
read the book to you and show you any labels he or she has
included. Use these questions to discuss the book together:

•What are some different kinds of homes?
•Where do people work and shop in our community?
•Where to people learn and play in our

community?

Key Concepts
Your child has been learning these
important ideas:

•Communities have different kinds of homes.
•Communities have special places, such as

stores, parks, and schools.
•Communities provide things that people

need and want.

Share and Learn
Take a walk with your child. Talk about the
different kinds of homes and shops in your
community. Talk about places where people work
and learn. Encourage your child to use the
Words to Know when discussing your community.

Words to Know

• community
(comunidad)

• house (casa)

• live (vivir)

• park
(parque)

• play (jugar)

• school
(escuela)

• shop
(comprar)

• store
(tienda)

56 Reproducibles para aprender Estudios sociales: Lugares de mi comunidad

C
op

yr
ig

ht
 ©

20
08

 N
at

io
na

l G
eo

gr
ap

hi
c

S
oc

ie
ty

Nombre

Enfoque en la familia

Estimada familia,
Su hijo/a ha estado leyendo los libros Lugares de mi
comunidad, ¿Dónde podemos comprar? y Distintos tipos de
viviendas en nuestra unidad de estudio sobre las
comunidades. Por favor, usen esta página para hablar con
él/ella sobre lugares de su comunidad.

Su hijo/a ha escrito un librito para llevar a casa. Pídanle que
lo lea en voz alta y que les muestre los rótulos que ha
incluido. Usen estas preguntas para comentar el librito juntos.

•¿Qué tipos diferentes de viviendas conoces?
•¿A dónde van a trabajar y comprar las personas de nuestra

comunidad?
•¿A dónde van a aprender y jugar las personas de nuestra

comunidad?

Ideas clave
Su hijo/a ha estado aprendiendo estas ideas
importantes:

•En una comunidad hay distintos tipos de
viviendas.

•En una comunidad hay lugares especiales, como
tiendas, parques y escuelas.

•Una comunidad proporciona cosas que la gente
quiere y necesita.

Conversar y aprender
Den un paseo con su hijo/a. Conversen sobre
los diferentes tipos de viviendas y tiendas
que hay en su comunidad. Hablen sobre los
lugares donde la gente trabaja y estudia.
Animen a su hijo/a a usar palabras del
Vocabulario para describir su comunidad.

Vocabulario

• casa (house)

• comprar
(shop)

• comunidad
(community)

• escuela
(school)

• jugar (play)

• parque
(park)

• tienda
(store)

• vivir (live)

38090_TG_104-115.qxd 6/25/07 1:41 PM Page 115

